Undersea Networked Acoustic Communication and Navigation for Autonomous Mine-Countermeasure Systems Joseph A. Rice Naval Postgraduate School Monterey, CA 93943 <u>rice@spawar.navy.mil</u> (831) 656-2982 Abstract— Telesonar underwater acoustic modem technology has attained a level of maturity sufficient to support undersea wireless communication networks, as dramatically demonstrated during Fleet Battle Experiment India (FBE-I) in June 2001. Telesonar network development is following a concept of operations called The seaweb blueprint is tailored for battery-limited network nodes composing wide-area (order 100-10,000 km²) sensor grids. Seaweb already enables the development of littoral surveillance systems such as the Deployable Autonomous Distributed System (DADS) and continental-shelf observatories such as the Front-Resolving Oceanographic Network with Telemetry (FRONT). Seaweb networking provides acoustic ranging, localization, and navigation functionality, and supports the participation of mobile nodes as members of the wide-area network. These mobile platforms include manned submarines and unmanned undersea vehicles (UUVs) that crawl, swim, glide, and drift. Seaweb supports expeditionary operations in contested waters, with communication gateways to manned command centers submerged, afloat, aloft, ashore, and afar. The seaweb wireless infrastructure naturally extends into mined areas, providing cross-platform, cross-mission interoperability with anti-submarine-warfare intelligence-surveillance-reconnaissance (ISR), and oceanography (METOC) systems. This paper introduces seaweb to the minecountermeasures (MCM) community, and addresses the communication and navigation issues associated with autonomous sensors and UUVs. This work sponsored by ONR 32 and the Navy SBIR Program. Figure 1. Seaweb underwater acoustic networking enables data telemetry and remote control for undersea sensor grids, vehicles, and other autonomous instruments. Gateways to manned control centers include radio-acoustic communications (racom) nodes with radio links to sky or shore. Figure 2. The Deployable Autonomous Distributed System (DADS) is a littoral anti-submarine warfare (ASW) future Naval capability in development by ONR, SPAWAR Systems Center, and Undersea Sensor Systems Inc (USSI). DADS involves acoustic, magnetic, and electric sensors, node-level sensor fusion, field-level data fusion, and communications via seaweb wide-area networks and racom gateway buoys. Application of seaweb networking to DADS anticipates the ultimate need for automatically bootstrapping sensor networks following rapid deployment in ad hoc configurations. This process includes discovering neighbor nodes, geo-localizing the sensors, optimizing the network topology, and maintaining the battery-powered network for the prescribed life of the system. Graphic courtesy of Tom Roy, SPAWAR Systems Center, San Diego. Figure 3 (left). The Benthos ATM885 telesonar modem with TMS320C5410 digital signal processor (DSP) offers a four-fold increase in memory and processing speed over the ATM875 telesonar modem, providing capability consistent with planned seaweb functional developments through 2006. Commercial telesonar modem hardware was developed as a Navy Small Business Innovative Research (SBIR) investment. A high-bit-rate modem now in development uses the ATM885 as a motherboard, thus ensuring interoperability. Photo courtesy of Ken Scussel, Benthos, Inc. Figure 4 (right). Telesonar handshake protocol for data transfer involves node A issuing a request-to-send (RTS) modulated with a channel-tolerant, spread-spectrum pattern uniquely associated with intended receiver node B. So addressed, node B awakens and demodulates the fixed-length RTS packet. Node B estimates the channel parameters using the RTS as a probe signal. Node B responds to A with a fixed-length clear-to-send (CTS) that fully specifies the modulation parameters for the data transfer. Node A then sends the data packet(s) with optimal source level, bit-rate, modulation, and coding. The process of probing and estimating the prevailing channel conditions, and then optimizing the data transmission, is known as "adaptive modulation." If node B receives corrupted data, it initiates a selective automatic repeat request (ARQ). An updated measurement of the range between the pair of communicating nodes is a by-product of the handshaking, and is the primary basis for node geo-localization and tracking algorithms. RTS, CTS and ARQ are among the 16 different utility packet formats used for communication and navigation functions. Figure 5. Seaweb extends modern "net-centric" interconnectivity to the undersea realm. Wireless underwater networks include gateway nodes with radio, acoustic, wire, or fiber links to manned command centers where a seaweb server provides a graphical user interface. At a designated command center a seaweb "super" server manages the undersea network. Seaweb servers archive information packets and provide data access to sensor stations via a database management system. Figure 6 (left). A radio/acoustic communication (racom) buoy equipped with line-of-sight Freewave digital packet radio. *Photo courtesy of Ken Rogers, SPAWAR Systems Center, San Diego.* Figure 7 (right). An Experimental Development Model (XDM) of a DADS sensor node was developed by SPAWAR Systems Center, San Diego. It includes sensors, computers, batteries, and a Benthos ATM885 telesonar modem. The XDM sensor node has successfully performed against surrogate threat submarines during experiments at sea. *Photo courtesy of Duane Sample, SPAWAR Systems Center, San Diego*. Figure 8 (left). The FBE-I seaweb network was a 14-node undersea grid. Two nodes were XDM DADS sensors, and two were moored racom buoys. An improved 688-class fast-attack submarine with sublink capability had full interoperability with the seaweb network. Seaweb servers aboard the submarine and at the ashore ASW command center provided a graphical user interface. Network traffic was asynchronously produced at the two DADS nodes, at the submarine, and at the ASW command center. Network contentions were autonomously handled by the seaweb media-access-control (MAC) protocols. Test personnel exercised the complete seaweb installation for four days with high reliability and no component failures. Figure 9 (right). The Seaweb 2001 Experiment supported testing of a Hydra deployable autonomous undersea system operating in the presence of USS Dolphin acting as a surrogate ASW threat. Seaweb supported remote control of Hydra and telemetry of matched-field-tracking (MFT) results. Figure 10 (left). The FRONT-3 seaweb network includes 2 sea-surface cellular digital packet data (CDPD) racom gateway nodes, 7 seafloor acoustic Doppler current profiler (ADCP) sensor nodes and 8 seafloor repeater nodes. The repeater nodes reduce node spacing and improve overall quality of service. 2 of the repeaters are adjacent the racom buoys to ensure reliable links between the seafloor grid and the sea-surface gateways. Binary-tree routing topologies as shown with bold white segments minimize multi-access channel contention for half-duplex telesonar links. Routes are configurable by the ashore network administrator using the seaweb server. Although statistics are not yet compiled for FRONT-3 network performance, the 17-day ForeFRONT-3 engineering network delivered 85% of the ADCP data packets to shore with 0 bit-errors. Figure 11 (right). Plans for the FRONT-4 seaweb network call for 2 CDPD racom gateway nodes, 5 ADCP sensor nodes, 1 autonomous vertically profiling plankton observatory (AVPPO), 2 conductivity-temperature-depth (CTD) vertical profilers, and at least 4 repeater nodes. The FRONT-4 network will use Seaweb 2001 firmware and will operate for up to 6 months. ForeFRONT-4 will test a subset of the FRONT-4 network for risk mitigation. Figure 12. Immediately preceding FRONT-3 deployment, project personnel programmed and exercised the seaweb network and the seaweb server as an in-air acoustic network for 2 weeks. *Photo courtesy of Dan Codiga, University of Connecticut, Avery Point.* Figure 13. NSWC Coastal Systems Station demonstrated aspects of a mine-countermeasure (MCM) reacquire-identify-neutralize (RIN) mission using a Foster-Miller surf-zone crawler during an experiment near Gulfport, MS in October 2001. Telesonar modems provided a means for UUV remote control, sensor telemetry, and navigation. It is natural to envision seaweb coverage of an oceanic region from offshore waters, through the littoral, and into the surf zone in support of fixed and mobile autonomous systems. Such seamless wide-area networking is consistent with the Navy's need to support expeditionary operations in contested waters against the dual threat of submarines and sea mining. *Photo courtesy of Chuck Bernstein, NSWC Coastal Systems Station, Panama City.* ## **BIBLIOGRAPHY** - J.A. Rice, "Acoustic signal dispersion and distortion by shallow undersea transmission channels," Proc. NATO SACLANT Undersea Research Centre Conf. on High-Freq. Acoust. in Shallow Water, Lerici, Italy, pp. 435-442, July 1997 - [2] M.D. Green and J.A. Rice, "Error-correction coding for communication in adverse underwater channels," *Proc. IEEE Oceans'97 Conf.*, Halifax, Nova Scotia, Canada, Vol. 2, pp. 854-861, October 1997 - [3] J. G. Proakis, M. Salehi and M. Stojanovic, "Multiple Access Communications and Mapping System for Underwater Robotic Vehicles," STTR N97-T005 Final Report, Northeastern University, Dec 31, 1997 - [4] J.G. Proakis and M. Stojanovic, "Underwater acoustic communications channel and network optimization," final report for SBIR Phase-1 contract N00014-98-C-0023, Delphi Communication Systems, April 1998 - [5] V. K. McDonald, J. A. Rice and C. L. Fletcher, "An underwater communication testbed for telesonar RDT&E," *Proc. IEEE OCEANS'98 Conf.*, Vol. 2, pp. 639-643, Nice France, September 1998 - [6] M. D. Green, J. A. Rice and S. Merriam, "Underwater acoustic modem configured for use in a local area network," *Proc. IEEE OCEANS'98 Conf.*, Vol. 2, pp. 634-638, Nice France, September 1998 - [7] M. Stojanovic, J. G. Proakis, J. A. Rice and M. D. Green, "Spread-spectrum methods for underwater acoustic communications," *Proc. IEEE OCEANS'98 Conf.*, Vol. 2, pp. 650-654, Nice France, September 1998 - [8] P. A. Baxley, H. P. Bucker and J. A. Rice, "Shallow-water acoustic communications channel modeling using threedimensional Gaussian beams," *Proc. MTS Ocean Community Conf.*, Vol.2, pp. 1022-1026, Baltimore MD, November 1998 - [9] V. K. McDonald, J. A. Rice and C. L. Fletcher, "Telesonar testbed engineering and sea trials," *Proc. MTS Ocean Community Conf.*, Vol.2, pp. 1001-1006, Baltimore MD, November 1998 - [10] M. D. Green, J. A. Rice and S. Merriam, "Implementing an undersea wireless network using COTS acoustic modems," *Proc. MTS Ocean Community Conf.*, Vol.2, pp. 1027-1031, Baltimore MD, November 1998 - [11] J. G. Proakis, M. Stojanovic and J. A. Rice, "Design of a communication network for shallow-water acoustic modems," *Proc. MTS Ocean Community Conf.*, Vol. 2, pp. 1150-1159, Baltimore MD, November 1998 - [12] J. A. Rice and M. D. Green, "Adaptive modulation for undersea acoustic modems," *Proc. MTS Ocean Community Conf.*, Vol. 2, pp. 850-855, Baltimore MD, November 1998 - [13] J. A. Rice and R. C. Shockley, "Battery-energy estimates for telesonar modems in a notional undersea network," *Proc. MTS Ocean Community Conf.*, Vol. 2, pp. 1007-1015, Baltimore MD, November 1998 - [14] J. A. Rice, "Deployable surveillance technology: telesonar acoustic communications," Entry E4 in FY98 ASW Surveillance Program Summaries, ONR 321 Report 99-3, December 1998 - [15] J.A. Rice, V.K. McDonald, R.C. Shockley, M.D. Green, J.G. Proakis, and M. Stojanovic, "Telesonar channel estimation and adaptation," 137th meeting of the Acoustical Society of America and 2nd Convention of the European Acoustics Association, Berlin Germany, *J. Acoust. Soc. Am.*, Vol. 105, No. 2, Pt. 2, p. 1364, February 1999 - [16] V.K. McDonald and J.A. Rice, "Telesonar testbed--advances in undersea wireless communications," *Sea Technology*, Vol. 40, No. 2, pp. 17-23, February 1999 - [17] J.A. Rice and P.A. Baxley, "Telesonar channel models," SSC San Diego In-House Laboratory Independent Research 1998 Annual Report, TD 3049, pp. 72-75, April 1999 - [18] T. B. Curtin and R. A. Benson, Jr., "ONR program in underwater acoustic communications," *Sea Technology*, Vol. 40, No. 5, pp. 17-27, May 1999 - [19] J. A. Rice, V. K. McDonald, M. D. Green, and D. Porta, "Adaptive modulation for undersea acoustic telemetry," *Sea Technology*, Vol. 40, No. 5, pp. 29-36, May 1999 - [20] M. B. Porter, V. K. McDonald, J. A. Rice, and P. A. Baxley, "Acoustic communication modeling and ModemEx99 analysis," Proc. ONR 321OA Workshop on Shallow-Water Acoustic Modeling, Naval Postgraduate School, Monterey, CA, September 1999 - [21] P. A. Baxley, H. P. Bucker, J. A. Rice, and M. D. Green "Acoustic communication channel modeling for the Baltic," *Proc. IEEE Oceans* 99 Conf., Seattle WA, September 1999 - [22] V.K. McDonald, J.A. Rice, M.B. Porter, P.A. Baxley, "Performance measurements of a diverse collection of undersea acoustic communication signals," *Proc. IEEE Oceans'99 Conf.*, Seattle WA, September 1999 - [23] K. Raysin, J.A. Rice, E. Dorman, and S. Matheny, "Telesonar network modeling and simulation," *Proc. IEEE Oceans'99 Conf.*, September 1999 - [24] E.M. Sozer, J.G. Proakis, M. Stojanovic, J.A. Rice, R.A. Benson, M. Hatch, "Direct-sequence spread-spectrum-based modem for underwater acoustic communication and channel measurements," *Proc. IEEE Oceans'99 Conf.*, Seattle WA, September 1999 - [25] S. McGirr, K. Raysin, C. Ivancic, and C. Alspaugh, "Simulation of underwater sensor networks," *Proc. IEEE Oceans'99 Conf.*, Seattle WA, September 1999 - [26] J.G. Proakis, M. Stojanovic, E. Sozer, M. Wolf, R. Mehio, M. Grunnert, J. Rice, R.A. Benson, M. Hatch, *Underwater acoustic communications channel and network optimization*, Draft final report of Delphi Communication Systems contract N00014-98-C-0437, October 1999 - [27] Science Applications International Corp. (K. E. Raysin and E. Dorman), Results of Modeling and Simulation of the Deployable Autonomous Distributed System Utilizing the OPNET Radio Modeler, contract N66001-97-D-0025, Task 14, October 1999 - [28] Science Applications International Corp. (K. E. Raysin and E. Dorman), Results of Modeling and Simulation of the Telesonar - Modem Utilizing the OPNET Radio Modeler, contract N66001-97-D-0025, Task 14, CDRL A002AB, October 1999 - [29] J. Schmidt and J. Glynn, Directional 1-3 piezocomposite transducer for underwater modems, final report of Materials Systems Inc. contract N00014-99-M-0169, SBIR topic N99-011, Phase-1, October 1999 - [30] J.L. Butler and A.L. Butler, Directional underwater acoustic communications transducer, final report of Image Acoustics, Inc. contract N00014-99-M-0168, SBIR topic N99-011, Phase-1, October 1999 - [31] N. Fruehauf, Low-cost electronically steerable acoustic transducer array, final report of Physical Optics Corp. contract N00014-99-M-0199, SBIR topic N99-011, Phase-1, October 1999 - [32] M. D. Green and J. A. Rice, "Channel-tolerant FH-MFSK acoustic signaling for undersea communications and networks," *IEEE J. Oceanic Eng.*, vol. 25, no. 1, pp. 28-39, January 2000 - [33] D.B. Kilfoyle and A.B. Baggeroer, "The state of the art in underwater acoustic telemetry," *IEEE J. Oceanic Eng.*, vol. 25, no. 1, pp. 4-27, January 2000 - [34] E. M. Sozer, M. Stojanovic, and J. G. Proakis, "Underwater acoustic networks," *J. Oceanic Eng.*, vol. 25, no. 1, pp. 72-83, January 2000 - [35] P. S. Bogden, J. A. Rice, et al, "Front-resolving observational network with telemetry," *Proc. AGU Ocean Sciences Mtg*, special session on coastal ocean dynamics and prediction, San Antonio, TX, January 24-28, 2000 - [36] M. D. Green, "New innovations in underwater acoustic communications," *Proc. Oceanology International*, Brighton, U.K., March 2000 - [37] SAIC, Acoustic Telemetry and Ranging (Telesonar) Handshake Protocol Development, Contract N66001-97-D-0025, delivery order 23, CDRL A002AA, March 30, 2000 - [38] J.A. Rice and P.A. Baxley, "Telesonar channel models," SSC San Diego In-House Laboratory Independent Research 1998 Annual Report, April 2000 (SSC San Diego Technical Document in press) - [39] G. E. Schmidt, A. Curtis, G. Duchene, K. Lannamann, P. McGuire and J. Glynn, "Directional 1-3 Piezocomposite Transducer for Underwater Modems," ONR Transducer Materials and Transducers Workshop, Penn State University, April 11-13, 2000 - [40] M. B. Porter, V. K. McDonald, J. A. Rice, and P. A. Baxley, "Relating modem performance to the channel properties," *Proc.* 139th Mtg. of Acoustical Society of America, Atlanta, GA, May 30 – June 3, 2000 - [41] J. G. Proakis and M. Stojanovic, Underwater acoustic communications channel and network optimization, SBIR N97-170 Phase-2 Option 2, contract N00014-98-C-0437, June 2000 - [42] SAIC, Deployable Autonomous Distributed System (DADS) Network Initialization Study, N66001-97-D-0025, delivery order 23, CDRL A002AB, June 30, 2000 - [43] M. B. Porter, V. K. McDonald, J. A. Rice, P. A. Baxley, "Relating the Channel to Acoustic Modem Performance," *Proc. European Conf. Underwater Acoustics*, Lyons, France, July 2000 - [44] E. M. Sozer, M. Stojanovic, and J. G. Proakis, "Initialization and Routing Optimization for Ad Hoc Underwater Acoustic Networks," Proc. OPNETWORK 2000, Washington D. C., Aug 28 – Sept 1, 2000 - [45] R. A. Benson, J. G. Proakis, and M. Stojanovic, "Towards Robust Adaptive Acoustic Communications," *Proc. IEEE Oceans Conf.*, pp. 1243-1250, Providence, RI, Sept. 11-14, 2000 - [46] X. Yu, "Wireline Quality Underwater Wireless Communication Using High-Speed Acoustic Modems" *Proc. IEEE Oceans Conf.*, pp. 417-422, Providence, RI, Sept. 11-14, 2000 - [47] J. A. Rice, R. Creber, C. Fletcher, P. A. Baxley, K. E. Rogers, V. K. McDonald, C. D. Rees, M. Wolf, S. Merriam, R. Mehio, J. Proakis, K. F. Scussel, D. Porta, J. Baker, J. E. Hardiman, M. D. Green, "Evolution of Seaweb Underwater Acoustic Networking," *Proc. IEEE Oceans Conf.*, pp. 2007-2018, Providence, RI, Sept. 11-14, 2000 - [48] D. Codiga, J. A. Rice, P. Bogden, "Real-Time Delivery of Subsurface Coastal Circulation Measurements from Distributed Instruments Using Networked Acoustic Modems," Proc. IEEE Oceans Conf., pp. 575-582, Providence, RI, Sept. 11-14, 2000 - [49] N. Fruehauf and J. A. Rice, "System Design Aspects of a Steerable Directional Acoustic Communications Transducer for Autonomous Undersea Systems," *Proc. IEEE Oceans Conf.*, pp. 565-674, Providence, RI, Sept. 11-14, 2000 - [50] M. B. Porter, V. K. McDonald, P. A. Baxley, J. A. Rice, "SignalEx: Linking Environmental Acoustics with the Signaling Schemes," *Proc. IEEE Oceans Conf.*, pp. 595-600, Providence, RI, Sept. 11-14, 2000 - [51] A. L. Butler, J. L. Butler, W. L. Dalton, and J. A. Rice, "Multimode Directional Telesonar Transducer," *Proc. IEEE Oceans Conf.*, pp. 1289-1292, Providence, RI, Sept. 11-14, 2000 - [52] S. Stalin, C. Meinig, and H. Milburn, "NeMONet: A Near Real-Time Deep Ocean Observatory," *Proc. IEEE Oceans Conf.*, pp. 583-588, Providence, RI, Sept. 11-14, 2000 - [53] B.-C. Kim and I-T. Lu, "Parameter Study of OFDM Underwater Communications System, *Proc. IEEE Oceans Conf.*, pp. 1251-1256, Providence, RI, Sept. 11-14, 2000 - [54] SAIC, Telesonar Network Study, N66001-97-D-0025, delivery order 23, CDRL A002AC, September 30, 2000 - [55] Delphi Communication Systems, Inc., Underwater Acoustic Communications Channel and Network Optimization, Final Report, Contract N00014-98-C-0437 (SBIR Phase-2, topic N97-106) - [56] J. A. Rice, "Telesonar Signaling and Seaweb Underwater Wireless Networks," Proc. NATO Symposium on New Information Processing Techniques for Military Systems, Istanbul, Turkey, Oct. 9-11, 2000 - [57] P. Hursky, M. B. Porter, D. E. Marsh, Evaluation of Probe Alert performance and applications, Data item number A014AC, Delivery order # 0044, Contract N66001-97-D-6016, SPAWARSSC, November, 2000 - [58] SAIC, DADS Weapon Communications Study, N66001-97-D-0025, delivery order 23, CDRL A002AD, November 7, 2000 - [59] SAIC, DADS Concept of Operations (CONOPS), N66001-97-D-0025, delivery order 23, CDRL A002AE, November 7, 2000 - [60] A. L. Butler, J. L. Butler, J. A. Rice, "A Low-Frequency Multimode Directional Telesonar Transducer," Proc. ONR Directional Acoustic Sensors Workshop, Newport, RI, April 17-18, 2001 - [61] D. Porta, J. A. Rice, D. Codiga, "Acoustic Modern Multi-Access Networking for Data Acquisition," *Sea Technology*, Vol. 42, No. 5, pp. 10-14, May 2001 - [62] J. Rice, "Telesonar Link-Budget Analysis," FY02 ILIR Proposal, May 7, 2001 - [63] A. L. Butler, J. L. Butler, and J. A. Rice, "A Trimodal Directional Transducer," *J. Acoustical Society of America*, Vol. 109, No. 5, Part 2, p. 2363, May 2001, presented at 141st Meeting of ASA, Chicago, IL, June 4-8, 2001 (sponsored by SBIR N99-011) - [64] B. Aronov, T. Oishi, L. Reinhart, and D. Brown, "Broadband, Multimode, Free-Flooded, Baffled Circular Ring Projectors," J. Acoustical Society of America, Vol. 109, No. 5, Part 2, p. 2364, May 2001, presented at 141st Meeting of ASA, Chicago, IL, June 4-8, 2001 (sponsored by SBIR N99-011) - [65] M. B. Porter, V. K. McDonald, P. A. Baxley, and J. A. Rice, "Channel Characterization for High-Frequency Acoustic Communications," (invited paper), J. Acoustical Society of America, Vol. 109, No. 5, Part 2, p. 2449, May 2001, presented at 141st Meeting of ASA, Chicago, IL, June 4-8, 2001 - [66] P. Hursky, M. B. Porter, V. K. McDonald, and J. A. Rice, "Passive Phase-Conjugate Signaling Using Pulse-Position Modulation," J. Acoustical Society of America, Vol. 109, No. 5, Part 2, p. 2477, May 2001 - [67] J. Rice, "Enhanced Undersea Weaponry through Networked Command, Control, Communications, and Navigation," white paper submission to ONR 33 in response to BAA 01-019, June 22, 2001 - [68] J. A. Rice, R. K. Creber, C. L. Fletcher, P. A. Baxley, D. C. Davison, and K. E. Rogers, "Seaweb Undersea Acoustic Nets," *Biennial Review 2001*, SSC San Diego Technical Document TD 3117, pp. 234-250, August 2001 - [69] P. A. Baxley, H. Bucker, V. K. McDonald, J. A. Rice, and M. B. Porter, "Shallow-Water Acoustic Communications Channel Modeling Using Three-Dimensional Gaussian Beams," *Biennial Review* 2001, SSC San Diego TD 3117, pp. 251-261, August 2001 - [70] M. B. Porter, V. K. McDonald, P. A. Baxley, and J. A. Rice, "Acoustic Signaling Performance in Diverse Shallow-Water Environments," *Proc. International Conference on Acoustics*, Rome, Italy, Sept 2-7, 2001 - [71] D. Codiga and J. A. Rice, "Water-Column Coastal Circulation Measurements off Montauk Point: Delivery in Real Time Using Networked Acoustic Modems," presented at Middle Atlantic Bight Physical Oceanography and Meteorology Meeting (MABPOM 2001), University of Connecticut, http://oceans.dms.uconn.edu/~mabpom01/, Avery Point Campus, Groton CT, Oct 18-19, 2001 - [72] J. A. Rice, C. L. Fletcher, R. K. Creber, J. E. Hardiman, and K. F. Scussel, "Networked Undersea Acoustic Communications Involving a Submerged Submarine, Deployable Autonomous Distributed Sensors, and a Radio Gateway Buoy Linked to an Ashore Command Center," Proc. UDT HAWAII 2001 Undersea Defence Technology, paper 4A.1, pp. 1-11, Waikiki, HI, Oct 30 Nov 1, 2001 - [73] C. L. Fletcher, J. A. Rice, R. K. Creber, and D. L. Codiga, "Undersea Acoustic Network Operations through a Database-Oriented Server/Client Interface," *Proc. IEEE Oceans 2001 Conf.*, pp. 2071-2075, November 2001 - [74] R. K. Creber, J. A. Rice, P. A. Baxley, and C. L. Fletcher, "Performance of Undersea Acoustic Networking Using RTS/CTS Handshaking and ARQ Retransmission," *Proc. IEEE Oceans* 2001 Conf., pp. 2083-2086, November 2001 - [75] P. Hursky, M. B. Porter, J. A. Rice, and V. K. McDonald, "Passive Phase-Conjugate Signaling Using Pulse-Position Modulation," *Proc. IEEE Oceans* 2001 Conf., pp. 2244–2249, November 2001 - [76] G. G. Xie and J. J. Gibson, "A Network Layer Protocol for UANs to Address Propagation Delay Induced Performance Limitations," *Proc. IEEE Oceans 2001 Conf.*, pp. 2087-2094, November 2001 - [77] P. A. Koski, J. Ware, S. C. Cumbee, and D. Frye, "Data Telemetry for Ocean Bottom Instrumentation," *Proc. IEEE Oceans* 2001 Conf., pp. 2322-2327, November 2001 - [78] M. Stojanovic and L. Freitag, "Mulituser Undersea Acoustic Communications in the Presence of Multipath Propagation," Proc. IEEE Oceans 2001 Conf., pp. 2165-2169, November 2001 - [79] J. G. Proakis, E. M. Sozer, J. A. Rice, and M. Stojanovic, "Shallow Water Acoustic Networks," *IEEE Communications Magazine*, Vol. 39, No. 11, pp. 114-119, November 2001 - [80] C. Bernstein, M. Connolly, M. Gavrilash, D. Kucik, and S. Threatt, "Demonstration of Surf Zone Crawlers: Results from AUV Fest 01," Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [81] J. Gibson, A. Larraza, J. Rice, K. Smith, and G. Xie, "On the Impacts and Benefits of Implementing Full-Duplex Communications Links in an Underwater Acoustic Network," Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [82] D. Bradley and C. Zentner, "Long-Range AUVs for Extended Mine Countermeasure Operations," Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [83] G. R. Eisler, J. L. Dohner, B. J. Driessen, and J. Hurtado, "Cooperative Control of Vehicle Swarms for Acoustic Target - Recognition by Measurement of Energy Flows," *Proc. 5th International Symposium on Technology and the Mine Problem*, Monterey, CA, April 2002 - [84] M. Dock, M. Fisher, and C. Cumming, "Novel Detection Apparatus for Locating Underwater Unexploded Ordnance," Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [85] H. Schmidt, J. R. Edwards, and T. C. Liu, "GOATS: AUV-based Multi-static Sonar Concept for Littoral MCM," Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [86] I. A. Gravagne and R. L. Woodfin, "Mine-Sniffing Robotic Snakes and Eels: Fantasy or Reality?" Proc. 5th International Symposium on Technology and the Mine Problem, Monterey, CA, April 2002 - [87] A. L. Butler, J. L. Butler, A. R. D. Curtis, and J. A. Rice, "A Synthesized Tri-Modal Directional Transducer," 143rd Meeting of the Acoustical Society of America, Pittsburgh, PA, June 2002 (abstract submitted) - [88] D. L. Codiga, J. A. Rice, P. A. Baxley, "Networked Acoustic Modems for Real-Time Data Delivery from Distributed Moorings in the Coastal Ocean: Initial System Development and Performance," *Journal of Atmospheric and Oceanic Technology*, Summer, 2002 (manuscript submitted) - [89] J. M. Stevenson, J. A. Rice, D. C. Davison, "A Distributed, Off-Board Sensor and Communications System for Monitoring Access to Territorial Waters," *Journal of Underwater Acoustics*, Fall, 2002 (manuscript submitted) - [90] J. G. Proakis, J. A. Rice, E. M. Sozer, and M. Stojanovic, "Undersea Acoustic Networks," *Encyclopedia of Telecommunications*, Wiley, Fall, 2002 (manuscript submitted)